

HMA Construction Program

Compaction

Learning Objectives

- 1. State the objective of compaction
- Describe five engineering properties related to compaction
- 3. Identify material and mix properties affecting compaction
- 4. Describe the types of compaction equipment

Learning Objectives

- 5. Describe the considerations in the selection of compaction equipment
- 6. Identify compaction variables
- 7. Identify the main components of compaction equipment maintenance
- Describe proper compaction operating procedures

- Density
- Pass
- Coverage

Importance of Compaction

- Improve Mechanical Stability
- Improve Resistance to Permanent Deformation
- Reduce Moisture/Air Penetration
- Improve Fatigue Resistance

Factors Affecting Compaction

- Properties of the Materials
- Environmental Variables
- Laydown Site Conditions

Properties of the Materials

- Aggregate
- Asphalt Cement
- Mix Properties

Binder and Compaction

- Asphalt binder holds particles together
 - Provides lubrication at high temperatures
 - Provides cohesion at in-service temperatures
- Prevents air and water intrusion into mat

Mat after Compaction

- 4%-8% theoretical air voids allow for needed expansion
- Aggregates moved closer together
- Provides cohesion, impermeability, and stability

Rate of Cooling Variables

- Layer Thickness
- Air Temperature
- Base Temperature
- Mix Laydown Temperature
- Wind Velocity
- Solar Flux

Mat Temperature Loss

Mat Temperature Loss

Major Factors Affecting Rolling Time

FACTORS	allows MORE time	allows LESS time THIN	
Mat Thickness	THICK		
Mix Temperature	HIGH		
Base Temperature	HIGH	LOW	

85 °C (185 °F) - 150 °C (300 °F)

What are Yours?

- Static Steel Wheel
- Pneumatic Rubber Tired
- Vibratory

Static Steel Wheel Roller

- Contact Pressure
- Operation

Static Steel Wheel Roller

UNITS

Kilograms Per Linear Millimeter (kg/mm)

Pounds Per Linear Inch (lb/in)

Contact Pressure

Penetration Depth

Frictional force turns trailing drum

Roller Contact Pressure

Roller Contact Pressure at Varying Penetration Depths for 12 ton Static Roller

 Penetration Depth (in)
 3/4"
 1/2"
 1/8"
 1/16"

 Contact Pressure (psi)
 36
 46
 88
 132

Pneumatic Tired Rollers

- Wheel load
- Tire design
- Inflation pressure
- Contact area

Pneumatic

Tire Inflation Pressure Versus Ground Contact Pressure

Inflation Pressure and Ground Contact Pressure at Various Wheel Loads and Ply Ratings

Example	Ply Rating	Wheel Load Ib	Tire Pressure psi	Contact Area in²	Ground Contact Pressure psi
A	14	1,250	130	16	78
	14	2,800	130	30	92
В	14	2,300	35	41	56
	14	2,300	130	26	88
С	10	2,800	90	38	73
	14	2,800	130	30	92

Tire Pickup

Skirted Pneumatic Roller

Tire Pick Up

Pneumatic Roller Operation

Vibratory Rollers

- Amplitude
- Frequency
- Impact Spacing
- Operation

Single Articulated Frame

Double Articulated Frame

Vibratory Roller

Eccentric Weight System

- Oil level sight gauge
- 2. Eccentric weight shaft bearings
- 3. Three-position counterweight
- 4. Amplitude selection wheel
- Fixed eccentric weight
- 6. Pod-style housing

Vibratory Steel Tandem ton	Oper. Wt. Ib	Drum Diam. ft	Drum Width ft	Static Drum Ib/in	Dynamic Drum Ib/in	VPM	Nom. Amp. in
6.0-8.0	14,700	3.6	4.6	130	260	2,900	0.025
9.5-11.0	20,500	3.9	5.6	158	384	2,600	0.03
> 13.0	30,000	4.9	6.9	186	423	2,400	0.03

Improper Impact Spacing

Reed Tachometer

Vibratory Roller Operation

Stopping

Water Spray Bar

√||||

Pads

Poor Maintenance

Compaction Variables

- Roller Speed (Dwell Time)
- Number of Coverages
- Rolling Zone
- Rolling Pattern

Speed

Typical Range of Roller Speeds (mi/hour)

Type of Roller	Breakdown	Intermediate	Finish
Static Steel Wheel	2.0 to 3.5	2.5 to 4	3.0 to 5.0
Pneumatic	2.0 to 3.5	2.5 to 6.4	4.0 to 7.0
Vibratory	2.0 to 3.0	2.5 to 3.5	

Each time the roller goes over a specific point is ONE PASS.

How many passes of the roller are needed to cover the width of the mat one time?

Test Strip Construction

- Simulating Actual Conditions
- Establishing Roller Patterns
- Calculating Effective Roller Speed

Establishing Roller Pattern

- Selecting Compaction Equipment
- Width of Paving
- Width of Roller
- Number of Coverages Needed
- Nuclear Gauge

Roller Widths

Paving Widths

How Many Repeat Coverages to Assure Density?

Roller Pattern Problem #1

Decreasing Temperature

Roller Pattern Problem #2

Decreasing Temperature

Roller Pattern Problem #3

Decreasing Temperature

- Types
- Uses
- Potential problems
- Calibrating
- Actually using one

Temperature Gauges

Checking Density

Finish Rolling

Questions???

